

mgr inż. Tomasz DYBICZ1

MODELOWANIE RUCHU GENEROWANEGO PRZEZ CENTRA
USŁUGOWO-HANDLOWE

1. Wprowadzenie

Minione dziesięciolecie można scharakteryzować jako okres intensywnych przemian
zarówno w aspekcie gospodarczym jak i społecznym. Szczególnie w dużych miastach
można zauważyć widoczne zmiany w zagospodarowaniu przestrzennym. Nowym
zjawiskiem stało się powstanie wielofunkcyjnych centrów usługowo-handlowych, głównie
na obrzeżach miast. Licznie powstające centra handlowe (aktualnie w Warszawie jest ponad
30 centrów handlowych) powoli stają się głównym miejscem robienia zakupów. Oczywiście
ma to wpływ na zachowania komunikacyjne mieszkańców.

W założeniach nowo-projektowane duże obiekty usługowo-handlowe projektuje się na
ok. 30 tysięcy klientów w ciągu dnia. Aktualnie w Warszawie rozpoczęła się budowa
nowoczesnego dużego centrum handlowo-rozrywkowo-usługowego „Wola Park”, gdzie
zaprojektowano parking na 4000 miejsc parkingowych i będzie to największy parking w
Polsce należący do takiego typu obiektu.

Nie tylko w Polsce ale również w innych krajach obserwuje się tendencję do budowy
coraz to większych centrów handlowych. Dla przykładu w USA w 1965r. były 73 centra
handlowe mające powierzchnię całkowitą powyżej 75 000 m2. W 1974r. było już ich 249, a
w roku 1999 ich liczba wzrosła do 714.

Jedną z konsekwencji powstawania centrów handlowych jest wzrost liczby podróży
samochodowych, które są dodatkowym obciążeniem dla systemu transportowego miasta.
Dłuższe podróże wpływają w istotny sposób na wzrost pracy przewozowej i min. są
odczuwane poprzez wzrost natężenia ruchu, a także niekorzystny wpływ na środowisko.

Z tego powodu interesujące jest poznanie związków pomiędzy ruchem generowanym
przez duże obiekty handlowe a ich powierzchnią, typem i lokalizacją.

2. Badania generacji ruchu

W ubiegłym roku w Instytucie Dróg i Mostów PW przeprowadzono badania ruchu w

kilku wybranych warszawskich centrach handlowych. W ramach badań przeprowadzono
pomiary:

1 Mgr inż., Wydział Inżynierii Lądowej Politechniki Warszawskiej

PDF created with pdfFactory trial version www.pdffactory.com

http://www.pdffactory.com

− liczby samochodów dojeżdżających na parkingi centrów handlowych,
− napełnienia pojazdów (liczba osób w pojazdach),
− liczby osób podróżujących komunikacją zbiorową oraz pieszo do centrów handlowych.

Przeprowadzono również badania ankietowe, w ramach których zbadano cechy
charakterystyczne podróży związanych z centrami handlowymi, takie jak np. długości
podróży w zależności od środka transportu.
Referat przedstawia wyniki badań przeprowadzonych w dwóch centrach handlowych w
Warszawie.

Tablica 1 Charakterystyka badanych centrów handlowych
Centrum
handlowe

Lokalizacja Typ obiektu

HIT Na granica dużego osiedla
mieszkaniowego Kabaty w

pobliżu końcowej stacji metra

Należy do obiektów I generacji. Obiekty w
tej grupie charakteryzują się prostą

architekturą, a ich powierzchnia handlowa
jest zajęta głównie przez hipermarket.

Reduta W pobliżu dworca Warszawa
Zachodnia, przy głównej trasie

łączącej Warszawę z
Pruszkowem

Należy do obiektów II generacji. Obiekty w
tej grupie charakteryzują się nowoczesną

architekturą, a ich powierzchnia w połowie
zajęta jest przez, usługi, mniejsze sklepy,

restauracje itp.

HIT

Reduta

Legenda
Metro
Tramwaj

Autobusy
WKD
Kolej

Rys.1 Lokalizacja analizowanych centrów handlowych na tle układu komunikacji zbiorowej

w Warszawie

PDF created with pdfFactory trial version www.pdffactory.com

http://www.pdffactory.com

Wyniki pomiarów natężenia samochodów dojeżdżających na parkingi centrów
handlowych wskazują, że bardziej obciążone ruchowo było centrum II generacji (Reduta).
Szczególnie w sobotę do tego centrum przyjechało ponad dwa razy więcej samochodów niż
czwartek. Zaobserwowana zmienność ruchu samochodów zarówno między analizowanymi
centrami jak i między poszczególnymi dniami tygodnia pozwala wysunąć wniosek, że centra
handlowe charakteryzujące się bardziej kompleksową ofertą handlową oraz większą
intensywnością funkcji usługowo-handlowych są bardziej atrakcyjne dla klientów
zmotoryzowanych. Zaobserwowany o 83% wzrost natężenia ruchu dojazdowego do
Centrum Reduta w sobotę w porównaniu z czwartkiem dowodzi, że w dni wolne od pracy do
centrum oferującego większy komfort i asortyment towarów przyjeżdżają dodatkowi klienci
z dalej położonych rejonów miasta.

Tablica 2 Natężenie ruchu dojazdowego w godz. 900-2000

Natężenie ruchu dojazdowego w poj. w
godz. 900-2000

Centrum handlowe

Czwartek Sobota
HIT 2936 3232

Reduta 3575 6536

Analiza napełnień pojazdów dojeżdżających do centrów handlowych dowodzi, że
centra handlowe wyższej generacji cechują się również wyższym wskaźnikiem napełnienia
pojazdów. Szczególnie w sobotę średnie napełnienie przekraczało 2 osoby przypadające na
jeden na pojazd. Wyższy wskaźnik napełnia pojazdów dojeżdżających do centrum drugiej
generacji (Reduta) w sobotę w stosunku do centrum pierwszej generacji (HIT) wskazuje, że
w tym przypadku występują podróże rodzinne. Można to wytłumaczyć tym, że centra
wyższej generacji w sposób bardziej atrakcyjny oferują możliwość spędzenia wolnego czasu
i dostosowują swoją ofertę do potrzeb całej rodziny. W tym wspólne zakupy, posiłek,
rozrywka. Dodatkowo uwzględniając napełnienie pojazdów w sobotę w Reducie
zaobserwowano 126% wzrost liczby klientów zmotoryzowanych w stosunku do czwartku (w
centrum handlowym pierwszej generacji zaobserwowany wzrost liczby klientów
zmotoryzowanych wyniósł 23%).

Tablica 3 Średni wskaźnik napełnienia pojazdów dojeżdżających do centrów handlowych

Średni wskaźnik napełnienia poj. w godz.
900-2000

Centrum handlowe

Czwartek Sobota
HIT 1.6 1.7

Reduta 1.6 2.1

Analiza ruchu dochodzącego do centrów handlowych (osoby dochodzące pieszo z
miejsca początku podróży wraz z osobami dochodzącymi z przystanków komunikacji
zbiorowej do centrum handlowego) wskazuje, że w przypadku tej grupy klientów większe
znaczenie dla wyboru centrum handlowego ma jego dostępność komunikacyjna. W tym
przypadku centrum mniej atrakcyjne handlowo, ale położone w miejscu zapewniającym
sprawny dojazd komunikacją zbiorową i blisko osiedla mieszkaniowego jest bardziej
atrakcyjne dla tej grupy klientów. W czwartek centrum lepiej obsługiwane przez
komunikację zbiorową odwiedziło o ponad 70% klientów więcej. Pomierzone w sobotę
liczby klientów w tej grupie podróży wskazują, że również klienci podróżujący komunikacją

PDF created with pdfFactory trial version www.pdffactory.com

http://www.pdffactory.com

zbiorową są gotowi podróżować dalej by odwiedzić centrum o bardziej atrakcyjnej ofercie
handlowo-usługowej w dniach wolnych od pracy. W sobotę centrum lepiej obsługiwane
przez komunikację zbiorową odwiedziło tylko o 26% więcej klientów. Natomiast
zaobserwowany w sobotę 36% wzrost liczby klientów w tej grupie podróży do centrum II
generacji w stosunku do czwartku potwierdza spostrzeżenia, że część klientów w sobotę jest
skłonna odbyć dłuższą podróż komunikacją zbiorową niż w czwartek.

Tabela 4 Natężenie ruchu niezmotoryzowanego w godz. 900-2000
Natężenie ruchu niezmotoryzowanego

[liczba osób w godz. 900-2000]
Centrum handlowe

Czwartek Sobota
HIT 5195 5230

Reduta 3046 4148

Analiza podziału zadań przewozowych w podróżach do badanych centrów handlowych
przeczy teoriom, że mogą być one atrakcyjne tylko dla klientów zmotoryzowanych.
Przypadek centrum HIT pokazuje, że odpowiednia lokalizacja zapewniająca komfort
podróży komunikacją zbiorową sprawia, że połowę klientów stanowią osoby nie
wykorzystujące samochodów osobowych.
Dodatkowo większy udział podróży odbywanych samochodem osobowym w sobotę w
stosunku do czwartku wskazuje, że w dni wolne od pracy część osób, na co dzień
korzystających z komunikacji zbiorowej w dni wolne od pracy korzysta z samochodu.

Tablica 5 Podział zadań przewozowych w podróżach do centrów handlowych w godz. 900-

2000
Udział podróży niezmotoryzowanych do

centrów handlowych w godz. 900-2000 [%]
Centrum handlowe

Czwartek Sobota
HIT 53% 46%

Reduta 35% 24%

Analiza średnich długości podróży do centrów handlowych potwierdziła wcześniejsze
wnioski wskazujące, że w dni wolne od pracy centra handlowe wyższej generacji
przyciągają do siebie dodatkowych klientów, którzy są skłonni odbyć dłuższą podróż niż w
czasie dni normalnych. W przypadku podróży odbywanych komunikacją zbiorową o
atrakcyjność centrum handlowego może być podniesiona poprzez dogodny dojazd
komunikacją zbiorową.

Tablica 6 Średnie długości podróży do centrów handlowych

Średnie długości podróży [km] Centrum handlowe
Podróże zmotoryzowane Podróże komunikacją

zbiorową
 czwartek sobota czwartek sobota

HIT 5.7 5.4 5.0 6.0
Reduta 7.7 8.0 4.4 5.5

Badania ankietowe ujawniły, że ponad 80% popołudniowych podróży (w godz. 16-19)

do centrum HIT rozpoczęło się z domu, a w sobotę 90%. Natomiast w przypadku Reduty w

PDF created with pdfFactory trial version www.pdffactory.com

http://www.pdffactory.com

czwartek 47% podróży rozpoczęło się z domu, a w sobotę ok. 86%. Dodatkowo w
przypadku centrum HIT ankietowane osoby deklarowały częstsze odwiedzanie centrum, niż
w przypadku Reduty. W przypadku centrum HIT 91 % respondentów odpowiedziało, że robi
zakupy w centrum co najmniej kilka razy w miesiącu, a w przypadku Reduty 78%
respondentów. Wskazuje to na większą ruchliwość osób mieszkających bliżej centrum
handlowych w motywacji związanej z zakupami w centrach handlowych.

0%

10%

20%

30%

40%

50%

60%

[%
]

0-3 3-6 6-9 9-12 12-15 15<
Długość podróży [km]

HIT-czwartek

HIT-sobota

Reduta-czwartek

Reduta-sobota

Rys. 2 Rozkład długości podróży zmotoryzowanych do badanych centrów handlowych

Analizując rozkład długości podróży zmotoryzowanych zaobserwowano również, że w

dni wolne od pracy w podróżach do centrów handlowych zmniejsza się udział podróży na
krótsze odległości. Wynika to z dodatkowej zmiany zachowań komunikacyjnych w sobotę.
W czasie dni wolnych od pracy, klienci mają większą swobodę przy wyborze centrum
handlowego. Stąd kierują się również elementem ciekawości tzn. wybierają centra handlowe
bardziej oddalone od tych do których nie podróżują w dni powszednie.

3. Wnioski

Analiza przeprowadzonych badań wskazuje na duże oddziaływanie centrów

handlowych na zachowania mieszkańców miast zarówno w ich zachowaniach
konsumpcyjnych jak i komunikacyjnych. Centra handlowe są istotnym generatorem ruchu i
przez to należy zwracać szczególną uwagę na ich oddziaływanie na system transportowy i
środowisko.
Przytoczone wyniki badań prowadzą do następujących wniosków:
− zachowania komunikacyjne klientów centrów handlowych w dniach wolnych od pracy

znacznie różnią się w porównaniu z dniami normalnymi,
− na zachowania komunikacyjne i wielkość generowanego ruchu ma wpływ typ centrum

handlowego oraz jego lokalizacja
− w sobotę obserwuje się większe natężenia ruchu dojazdowego do centrów handlowych

niż w czwartek,

PDF created with pdfFactory trial version www.pdffactory.com

http://www.pdffactory.com

− badania ujawniły, że w przypadku centrum II generacji w sobotę było o 30% więcej
podróżnych niż w czwartek; wskazuje to na duży udział tzw. "rodzinnych zakupów" w
dni wolne od pracy w centrach o bardziej atrakcyjnej ofercie handlowo-usługowej,

− centra handlowe położone bliżej osiedli mieszkaniowych cechują się większą
ruchliwością (ponad 90% respondentów odwiedza centrum częściej niż kilka razy
miesiącu)

− przykład centrum położonego w dogodnym miejscu ze względu na dojazd komunikacją
zbiorową przeczy powszechnie panującej opinii, że w znaczniej części klientami
centrów handlowych mogą być tylko klienci zmotoryzowani,

− większe średnie długości podróży w sobotę do centrum o bogatszej ofercie wskazują, że
w dni wolne od pracy przy wyborze centrum handlowego mniejszą rolę przykłada się
do lokalizacji centrum,

− w dni wolne od pracy zaobserwowana zmiana rozkładu długości podróży wskazuje na
występowanie "swobodniejszego" wyboru podróży do centrów handlowych,

− w dni wolne od pracy występują okazjonalne podróże do centrów handlowych osób,
którzy na co dzień korzystają z komunikacji zbiorowej,

− zdecydowana większość podróży w sobotę do centrów handlowych rozpoczyna się i
kończy w domu.

Przedstawione wnioski i analizy wyników badań są oparte na stosunkowo małej próbie
badań centrów handlowych. Kontynuowanie prac umożliwi opracowanie szczegółowego
modelu generacji podróży. Zakłada się opracowanie oddzielnych modeli generacji podróży
dla klientów zmotoryzowanych i osób podróżujących komunikacją zbiorową oraz pieszo w
dni powszednie i wolne od pracy. Model generowania podróży w dni powszednie można
będzie przedstawić za pomocą wzoru

ppp YYY 21 +=

gdzie: Yp równa się łącznej dziennej liczbie generowanych podróży w dniu powszednim, Y1
p

równa się dziennej liczbie generowanych podróży zmotoryzowanych w dniu powszednim,
Y2

p równa się dziennej liczbie generowanych podróży wykonywanych komunikacją
zbiorową oraz pieszo w dniu powszednim.

www YYY 21 +=

gdzie: Yw równa się łącznej dziennej liczbie generowanych podróży w dniu wolnym od
pracy, Y1

w równa się dziennej liczbie generowanych podróży zmotoryzowanych w dniu
wolnym od pracy, Y2

w równa się dziennej liczbie generowanych podróży wykonywanych
komunikacją zbiorową oraz pieszo w dniu wolnym od pracy.
Poszczególne Y1 i Y2 w dni powszednie i w dni wolne od pracy zostaną obliczone na
podstawie modeli regresyjnych, które w sposób ogólny mogą być zapisane w postaci wzoru:

nn XaXaXaaY ++++= ...22110

gdzie Y dzienna liczba podróży do danego centrum handlowego, a0...an stałe współczynniki
równania zwane współczynnikami regresji wielorakiej, X1...Xn zmienne objaśniające
charakteryzujące dane centrum handlowe, które zostaną wyznaczone poprzez analizę
czynnikową.

PDF created with pdfFactory trial version www.pdffactory.com

http://www.pdffactory.com

Proponuje się, by dla obliczeń liczby podróży zmotoryzowanych w dni powszednie i wolne
od pracy wykonać analizę czynnikową dla następujących zmiennych objaśniających:
− całkowita powierzchnia handlowa centrum handlowego,
− powierzchnia handlowa centrum handlowego zajęta przez hipermarket,
− powierzchnia handlowa centrum handlowego zajęta przez galerię handlową,
− powierzchnia centrum przeznaczona na usługi rozrywkowe,
− pojemność parkingu należącego do centrum handlowego,
− natężenie ruchu na głównych drogach w pobliżu centrum handlowego,
− rozkład liczby mieszkańców w promieniu 15km dojazdu samochodem osobowym,
− rozkład liczby miejsc pracy w promieniu 15km dojazdu samochodem osobowym,
− rozkład liczby mieszkańców w promieniu 30min. dojazdu samochodem osobowym,
− rozkład liczby miejsc pracy w promieniu 30min. dojazdu samochodem osobowym.
W zakresie obliczeń liczby podróży wykonywanych komunikacją zbiorową oraz pieszą w
dni powszednie i wolne od pracy proponuje się wykonać analizę czynnikową dla
następujących stałych:
− całkowita powierzchnia handlowa centrum handlowego,
− powierzchnia handlowa centrum handlowego zajęta przez hipermarket,
− powierzchnia handlowa centrum handlowego zajęta przez galerię handlową,
− powierzchnia centrum przeznaczona na usługi rozrywkowe,
− odległość do przystanków komunikacji zbiorowej od centrum handlowego,
− potoki pasażerów w zbiorowych środkach transportu na głównych drogach w pobliżu

centrum handlowego,
− rozkład liczby mieszkańców w promieniu 15km dojazdu komunikacją zbiorową,
− rozkład liczby miejsc pracy w promieniu 15km dojazdu komunikacją zbiorową,
− rozkład liczby mieszkańców w promieniu 30min. dojazdu komunikacją zbiorową,
− rozkład liczby miejsc pracy w promieniu 30min. dojazdu komunikacją zbiorową.
Opracowany model generowania podróży przez centra handlowe posłuży do wykonywania:
− analiz i prognoz ruchu miejskiego z uwzględnieniem ruchu generowanego przez centra

usługowo-handlowe,
− badań wpływu zmian w zagospodarowaniu przestrzennym miast,
− oceny wpływu centrów handlowych na środowisko,
− oceny wpływu centrów handlowych na system transportowy miast.

Literatura

[1] Parking Requirements for Shopping Centers. 1999. ULI-the Urban Land Institute and
The International Council of Shopping Centers.
[2] Kwaku Agyemang-Duah, William P. Anderson, Fred L. Hall. Trip Generation for
Shopping Travel. In Transportation Research Record No 1493, TRB National Research
Council, Washington, D.C. 1995.
[3] Albricht St., Górnikiewicz M., Ciepiela P.: Problemy parkingowe i komunikacyjne w
rejonach wielko-powierzchniwych obiektów handlowych. Materiały III Ogólnopolskiej
Konferencji Naukowo - Technicznej: Polityka Parkingowa w miastach. Zeszyty Naukowo -
Techniczne Oddziału SITK w Krakowie, Nr 79, Kraków, 2000.
[4] Stienstra S.: Parkingi, a handel detaliczny. Zeszyty Naukowo - Techniczne Oddziału
SITK w Krakowie, Nr 13, Kraków, 1996.

PDF created with pdfFactory trial version www.pdffactory.com

http://www.pdffactory.com

[5] Gaca St.: Parkingi centrów handlowych - charakterystyka ruchowa i powiązanie z
układem komunikacyjnym. Zeszyty Naukowo - Techniczne Oddziału SITK w Krakowie, Nr
61, Kraków, 1998.
[6] Gaca St, Tracz M.: Wpływ supermarketów na funkcjonowanie przyległej sieci ulic.
Materiały XL VI Konferencji Naukowej Komitetu Inżynierii Lądowej i Wodnej PAN i
Komitetu Nauki PZITB w Krynicy, 2000.
[7] Dybicz T.: Warunki ruchu w rejonie dużych obiektów handlowych. Transport Miejski nr
10/2000.

SHOPPING TRAVEL BEHAVIOUR ANALYSIS

Summary

Since last ten years there are in Poland many things have been changing as example
economy, life style, spatial development in cities, etc. As an effect of market development is
increase of the number of large shopping centres at the outskirts of cities (at present there are
more than 30 modern shopping centres in Warsaw). These centres affect inhabitants' travel
behaviour. Long car trips to shopping centres cause higher congestion in cities.
The paper contains analysis of shopping trips' characteristics as a result of surveys conducted
for two modern shopping centres in Warsaw. Present and future research will be used to
formulate of shopping centres model trip generation separately for car users and public
transport passengers or clients who travels on foot to shopping centres during normal days
and free days.

PDF created with pdfFactory trial version www.pdffactory.com

http://www.pdffactory.com

